

Cloud detection using SEVIRI IR channels for the GERB processing

Alessandro.Ipe@oma.be & Luis Gonzalez Sotelino

Royal Meteorological Institute of Belgium

Overview

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

Motivations

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

- sceneID only relying on visible SEVIRI channels (for solar ADMs selection)
 - sunglint saturates channels over ocean
 - ▶ degraded cloud mask within sunglint area
- sceneID only provided during daytime
 - ▶ users' request for cloud mask during nighttime
 - ▶ temporarily addressed by including MPEF CLM within L20 products

Constraints

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

- GERB aim is to deliver climate records
- GERB products must remain stable
 - ▶ Limited use of *uncontrolled* ancillary data
 - ▶ Independence to NWP data
 - ▶ Implementation of an IR cloud detection scheme instead of using MPEF or NWCSAF

Motivations

Constraints

Algorithm

Physics

Assumptions

Scheme

Initialization

Results

Comparisons

Further work

- SEVIRI IR 8.7, 10.8 & 12.0 μm channels are most sensitive to clearsky & clouds
- Clouds are characterized by lower radiances (temperatures) than clearsky surfaces (warmer) **except for snow & sea ice surfaces**
- Aerosols are *generally* lowering IR radiances
- IR radiances are varying with viewing zenith angle, history (precipitation, cloud shadow) and state of atmosphere (profiles)

Assumptions

Motivations

Constraints

Algorithm

Physics

Assumptions

Scheme

Initialization

Results

Comparisons

Further work

- Considering time–series of pixel–based BTs
 - Temporal window for time–series set to 60 days
 - Samples in time–series can be grouped into 3 classes:
 1. thick cold clouds (low BTs)
 2. thin or low clouds (high BTs)
 3. clearsky conditions (highest BTs)
 - Tails of upper classes are overlapping
 - No realtime ancillary data such as NWP fields
- ▶ Cannot be applied to snow & sea ice surfaces

Scheme

Motivations

Constraints

Algorithm

Physics

Assumptions

Scheme

Initialization

Results

Comparisons

Further work

- Perform a *modified k*–means clustering:
 1. Initialize the μ_n and σ_n for the 3 clusters
 2. If initialization fails goto step 1 with 2 clusters and so on...
 3. Classify all 60 BTs according to their nearest cluster with $d(T, \mu_n, \sigma_n)$
 4. Update μ_n and σ_n
 5. Repeat from step 3 until all μ_n do not significantly change ($\Delta\mu_n < 0.01$ K)
- ▶ Metric $d(T, \mu_n, \sigma_n) = (T - \mu_n)^2 / 2\sigma_n^2 + \ln \sigma_n^2$
if values in each class follow $p_n(T) = N(\mu_n, \sigma_n)$
- ▶ Initialization driven by physics (climatology)

Scheme

Motivations

Constraints

Algorithm

Physics

Assumptions

Scheme

Initialization

Results

Comparisons

Further work

- Final classification (of the most recent sample):

- Can be seen as dynamical thresholding

Initialization

Motivations

Constraints

Algorithm

Physics

Assumptions

Scheme

Initialization

Results

Comparisons

Further work

- Assume that clearsky class is Δ wide
- Δ is only needed for starting the clustering
- Δ is estimated from last 10 years of 6-hourly ERA-INTERIM surface skin temperatures

Δ [K] for March 15 at 0:00 UTC

Results

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

- High correlation between 8.7, 10.8 & 12 μm channels
- ▶ Clustering separately applied to each channel

March 11 2007 at 0:00 UTC

Datasets

Motivations

Constraints

Algorithm

Results

Comparisons

Datasets

Merging scheme

Results

Limitations

Further work

Multispectral threshold schemes:

- MPEF CLM: broadcast together with SEVIRI data and only for $\theta < 75^\circ$
- ▶ NWCSAF CMA: considered as truth for hourly March 11–17 2007
- Both use ancillary NWP data
- Both use spatial texture filtering as post-processing
- Reprocessed SEVIRI data for GERB cloud mask: effective IR radiances (ED02)

Merging scheme

Motivations

Constraints

Algorithm

Results

Comparisons

Datasets

Merging scheme

Results

Limitations

Further work

Geotype	Band [μm]	11	12	13	14	15	16	17	mean
ocean	8.7	84.47	86.47	86.38	85.96	85.77	86.13	86.38	85.94 \pm 0.52
	10.8	84.50	86.49	86.39	85.86	85.87	86.33	86.51	85.99 \pm 0.54
	12	83.36	85.52	85.57	84.74	84.80	85.37	85.32	84.95 \pm 0.59
vegetation	8.7	88.49	87.93	88.34	88.19	86.49	86.70	85.44	87.36 \pm 0.88
	10.8	89.06	88.66	88.98	89.16	87.63	87.93	86.60	88.28 \pm 0.71
	12	89.45	89.10	89.42	89.83	88.43	88.84	87.33	88.91 \pm 0.63
desert	8.7	94.35	94.60	95.19	95.03	91.84	90.85	89.28	93.00 \pm 1.78
	10.8	95.19	95.50	95.82	95.62	93.11	92.52	91.40	94.15 \pm 1.35
	12	95.59	95.82	96.20	95.90	93.76	93.46	92.75	94.77 \pm 1.07

Weighted daily means according to the number of night pixels of the hourly pixels' agreement (in %) between NWCSAF CMa & GERB IR cloud masks

- No channel is statistically suitable for each surface type
- Selection of the channels associated to the highest mean agreement and lowest uncertainties: 8.7 μm for ocean, 12 μm for land

Results

Motivations

Constraints

Algorithm

Results

Comparisons

Datasets

Merging scheme

Results

Limitations

Further work

- Better than MPEF CLM for nighttime
- Worse for daytime since no use of visible bands
- Better anytime when supplemented with NWCSAF spatial filtering

Cloud mask	Geotype			
	ocean	vegetation	desert	all
MPEF CLM	85.73	88.70	91.19	87.20
GERB IR	85.94	88.91	94.77	87.84
GERB IR+	91.26	90.57	96.07	91.72

Nighttime

Cloud mask	Geotype			
	ocean	vegetation	desert	all
MPEF CLM	84.13	89.24	90.27	86.21
GERB IR	82.03	82.98	93.19	83.71
GERB IR+	88.01	85.87	94.06	88.26

Daytime

Cloud mask	Geotype			
	ocean	vegetation	desert	all
MPEF CLM	84.93	88.97	90.73	86.70
GERB IR	83.98	85.94	93.99	85.78
GERB IR+	89.63	88.22	95.07	89.98

Alltime

Limitations

Motivations

Constraints

Algorithm

Results

Comparisons

Datasets

Merging scheme

Results

Limitations

Further work

- Decrease of performance for $\theta > 70^\circ$ (limb darkening)
- Low warm clouds over ocean due to low BT contrast (≈ 1 K)
- Cloud edges in broken cloud fields

March 11 2007 at 00:00 UTC

Further work

Motivations

Constraints

Algorithm

Results

Comparisons

Further work

- Low clouds over ocean detected with $BTD_{12-3.9} > 4.25 \text{ K}$ (night)
 - Use of $3.9 \mu\text{m}$ or $BTD_{12-3.9}$ in *temporal* clustering scheme ?
- Δ should vary according to θ :
 - SEVIRI BTs with NWCSAF cloud mask climatology

Cloud mask	Geotype			
	ocean	vegetation	desert	all
MPEF CLM	85.73	88.70	91.19	87.20
GERB IR	85.94	88.91	94.77	87.84
GERB IR+	91.26	90.57	96.07	91.72

Nighttime

Cloud mask	Geotype			
	ocean	vegetation	desert	all
MPEF CLM	85.73	88.70	91.19	87.20
GERB IR	86.34	88.91	94.77	88.09
GERB IR+	91.49	90.57	96.07	91.86

Nighttime with $BTD_{12-3.9}$ threshold test

- Length of time-series varying from pixel to pixel ?